

Curriculum Vitae

Amika Wardana, S.Sos., M.A., Ph.D.


NIP : 198011072005011001
Email : a.wardana@uny.ac.id
Unit Kerja : Fakultas Ilmu Sosial, Hukum dan Ilmu Politik
Status : Tenaga Pendidik

Keahlian :

Sosiologi

Bidang Pendidikan :

No.	Mata Kuliah	Semester	Tahun
1.	Komputer untuk Penelitian Sosial	Gasal	2013-2014
2.	Ilmu Sosial dan Budaya Dasar (Kelas Internasional)	Gasal	2013-2014
3.	Metode Penelitian Kualitatif	Genap	2013-2014
4.	Teori Sosiologi Kontemporer	Genap	2013-2014
5.	Pendidikan Demokrasi dan Multikulturalisme	Genap	2013-2014
6.	Teori Sosiologi Posmodernisme	Genap	2013-2014
7.	Sosiologi Agama	Genap	2013-2014
8.	Filsafat Ilmu Sosial	Gasal	2014-2015

File Bidang Pendidikan :

- 
 Silabus+Komputer+(Wardana)
- 
 Modul+Menggunakan+SPSS+dalam+Penelitian+Sosial+(Wardana)
- 
 Silabus+Teori+Sosiologi+Kontemporer+(Wardana)
- 
 Handout+Kuliah+01+Struktur+Teori+Sosiologi+(TSK)+(Wardana)
- 
 Handout+Kuliah+02+Paradigma+Teori+Sosiologi+(TSK)+(Wardana)
- 
 Handout+Kuliah+03+Fungsionalisme-Struktural+I+Parsons+(TSK)+(Wardana)
- 
 Handout+Kuliah+04+Fungsionalisme+Struktural+2+Merton+(Wardana)
- 
 Handout+Kuliah+05+Teori+Konflik+I+Marxis+dan+Neo+Marxis+(TSK)+(Wardana)
- 
 Handout+Kuliah+06+Teori+konflik+2+Non+Marxist+(TSK)+(Wardana)
- 
 Handout+Kuliah+07+Interaksionisme-Symbolik+Mead+dan+Blumer+(TSK)+(Wardana)
- 
 Handout+Kuliah+08+Dramaturgi+Goffman+(TSK)+(Wardana)
- 
 Handout+Kuliah+09+Etnometodologi+Garfingkle+(Wardana)
- 
 Handout+Kuliah+10+Fenomenologi+Trilogi+Realitas+Berger-Luckmann+(Wardana)
- 
 Handout+Kuliah+11+Teori+Pertukaran+Homans+(Wardana)
- 
 Handout+Kuliah+12+Pertukaran+Sosial+Blau+(Wardana)

- ✘ Handout+Kuliah+13+Summary+Materi+Kuliah+(Wardana)
- ✘ Silabus+ISBD+kelas+Internasional++(Wardana)
- ✘ Handout+1+Introduction+(Wardana)
- ✘ Handout+2+The+Re-Discovery+of+Man++(Wardana)
- ✘ Handout+3+Understanding+Culture+(Wardana)
- ✘ Handout+4+Social+Meaning+of+Man++(Wardana)
- ✘ Handout+5+What+makes+us+civilised++(Wardana)
- ✘ Handout+6+Globalisation+and+its+discontent+(Wardana)
- ✘ Handout+7+Equality+and+Diversity++(Wardana)
- ✘ Handout+8+Reasoning+Social+Norms+(Wardana)
- ✘ Handout+9+State,+Nationalism+and+Citizenship+(Wardana)
- ✘ Handout+10+Hero+and+villain+Double+Edge+of+Technological+Innovation+(Wardana)
- ✘ Handout+11+World+Population+(Wardana)
- ✘ Silabi+Pendidikan+Demokrasi+dan+Multikultural+(Wardana)
- ✘ Handout+2+Demokrasi+(Wardana)
- ✘ Handout+4+Multiculturalism+and+Multicultural+Society+(Wardana)
- ✘ Handout+5+Multicultural+Education+(Wardana)
- ✘ Handout+6+The+Relationship+between+Democratic+and+Multicultural+Education+(Wardana)
- ✘ Handout+7+Teaching+Citizenship+for+Democracy+(Wardana)

Bidang Penelitian :

No.	Tahun	Judul
1.	2008	The Discursive Identity of Young Indonesian Muslims: Islam and Indonesian Nationalism. Makalah dipresentasikan pada UCSIA Summer School 2008: Religion, Culture and Society. University of Antwerpen Belgium, 31 August - 7 September 2008
2.	2009	The Unequal Umma: Assessing the Muslim Relationship Form between Indonesians and the Others. Makalah dipresentasikan dalam the First International Graduate Student Conference on Indonesia, di Sekolah Pasca Sarjana UGM, 1-2 December 2009
3.	2010	Being Parts of the Umma: Indonesians in the Multicultural Muslim Communities London. Makalah dipresentasikan pada UCSIA Summer Seminar: Religion in the Globalised World, University of Antwerp, Belgia, 1-5 September 2010
4.	2013	Institutionalising Diasporic Islam: Multiculturalism, Secularism and the Integration of Muslim Immigrants in Britain. Dipublikasikan pada Indonesian Journal of Islam and Muslim Societies, Vol.3/1, 2013
5.	2014	Different Positions to Moderate Islam: Migration and Religious Transformation within Indonesian Muslim Immigrants in London. Makalah dipresentasikan pada Asia-Pacific Sociological Association (APSA) Conference di University of Chiangmai, Thailand, 15-16 February 2014
6.	2014	Agama dan Penuaan Masyarakat di Indonesia: Sebuah Agenda Penelitian. Makalah dipresentasikan pada diskusi rutin dwi bulanan Pusat Studi Anak Usia Dini dan Insan Lajut Usia, Lembaga Pengembangan dan Pengabdian Masyarakat, Universitas Negeri Yogyakarta, pada tanggal 19 Maret 2014.

File Bidang Penelitian :

- ✘ The+Discursive+Identity+of+Young+Indonesian+Muslims+-+Wardana)
- ✘ The+unequal+Umma+by+A+Wardana
- ✘ being-parts-umma-draft-2

- [Institutionalising+Diasporic+Islam+in+Britain+\(Wardana\)](#)
- [Different+Positions+to+Moderate+Islam+-+Wardana](#)
- [Agama+dan+Penuaan+Masyarakat+di+Indonesia](#)
- [Wardana - Konstruksi Identitas Gay Yogya 2016](#)

Bidang Pengabdian :

No.	Tahun	Nama Kegiatan	Jabatan
1.	2005	Diskusi Umum: Pilkada Proses Demokrasi dan Prosedural	Pembicara
2.	2006	Pelatihan Taruna Melati II, Ikatan Remaja Muhammadiyah Kota Yogyakarta. Materi "Bermuhammadiyah seabad setelah zaman Ahmad Dahlan"	Pemateri
3.	2014	Discussion Forum - Networking Event UK/ CHEVENING ALUMNI of Indonesia & Timor-Leste. Topic: Towards Political Elections 2014. Essay: "Political Islam Beyond Political Parties: the Case of Muhammadiyah in Yogyakarta"	Guest Speaker

File Bidang Pengabdian :

- [pilkadal-bantul](#)
- [bermuhammadiyah](#)
- [political-islam-beyond-islamic-political-parties-2](#)

Penunjang :